Ecological Effects of Vehicular Routes in a Desert Ecosystem Prepared by Matthew L. Brooks and Bridget Lair United States Geological Survey, Western Ecological Research Center, Las Vegas Field Station, 160 N. Stephanie St., Henderson, NV 89074 matt_brooks@usgs.gov Report prepared for the United States Geological Survey, Recoverability and Vunerability of Desert Ecosystems Program (http://geography.wr.usgs.gov/mojave/rvde) 2 March 2005 US Department of the Interior US Geological Survey ### Introduction Several recent reviews have summarized the ecological effects of roads (e.g. Forman 1995, Forman and Alexander 1998, Spellerberg and Morrison 1998, Spellerberg 1998, 2002, Forman et al. 2003), including a series of papers in the journal Conservation Biology (2000, Volume 14, Number 1). These reviews universally conclude that construction of roads, the presence of roads in the landscape, and the vehicles that travel upon roads can have a wide range of ecological effects. These effects range from changes in the physical and chemical properties of ecosystems to alterations in the population and community structure of living organisms. These road ecology reviews are important sources of information on the effects of roads, and serve as good general references. However, they understate or do not fully address some very important issues that limit their application to specific situations, such as the development of local land management plans. One issue that has not been specifically addressed is an integrated understanding of the ecological effects due to both routes created to accommodate vehicular travel, otherwise knows as roads, and routes created by off-road vehicular travel, commonly called off-highway vehicle (OHV) trails. Road ecology reviews by definition focus on roads, and typically do not address the wide range of potential OHV effects which have been studied much less worldwide (but see Webb and Wilshire 1978, 1983, Rowlands 1980). Planning decisions for land management often focus on the nexus between roads and OHV recreation, because they are inextricably interrelated in rural landscapes. This focus is particularly apparent in desert regions where sparse vegetation provides relatively easy access by OHVs to the off-road landscape, much more so than in more vegetated ecosystems where vegetation may create impenetrable barriers to OHV travel. Repeated OHV use of trails often creates roads which are typically not included in official road databases. In fact, the 6.3 million km of public roads reported in the United States (National Research Council 1997) may be a significant underestimation due to unrecognized roads created by OHVs (Forman et al. 2003). Thus, there is a need for more inclusive evaluations of the relative effects of roads and OHV trails, which we refer to collectively as vehicular routes. Another poorly understood topic is the relative effects of different types of vehicular routes, each with their own distinctive characteristics. Much of what is known in the general literature regarding the ecological effects of vehicular routes is derived from studies of paved roads, whereas many public land managers primarily manage dirt roads and OHV trails. The characteristics of various types of vehicular routes can vary widely, and these differences may lead to varied ecological effects. The ecological effects of vehicular routes can also vary among spatial scales, and land managers need to understand these relationships to reliably link their land management actions, which generally occur at local scales, to their land management objectives and goals, which are typically defined at landscape scales. Unfortunately, when managers turn to the technical literature upon which to base their management decisions, they often cannot find studies linking local actions to landscape effects. Scientific studies typically take place at only one spatial scale. On the rare occasion when scientists evaluate both local and landscape processes, the links between scales are often vaguely described. A conceptual framework is needed to compare and contrast the potential ecological effects of different types of vehicular routes at different spatial scales. Managers can then use this framework to more accurately infer the potential effects of their management actions from the result of past studies. By presenting the full range of possible vehicular route effects, past reviews typically lack the details necessary to evaluate their specific effects within a given ecosystem. For example, habitat fragmentation is often cited as an ecological effect of vehicular routes, but this effect may be more pronounced where routes create major structural gaps in forests than where the contrast between vehicular route corridors and the surrounding landscape is more subtle, such as in shrublands. To be most relevant to land managers, summaries must describe the primary effects of vehicular routes in specific ecosystems. In this paper we provide a conceptual framework describing the ecological characteristics of various types of vehicular routes, from OHV trails to limited-access highways. We discuss some of the major processes that operate across spatial scales, providing specific examples from the Mojave Desert of western North America. Although this review is most relevant to desert ecosystems, the Mojave Desert in particular, it provides an example of how similar reviews could be done for other ecosystems as well. # **Study Region** The Mojave Desert is located approximately between 34 degree N and 37 degree N latitude in western North America, and is transitional between the Great Basin Desert to the north and the Sonoran Desert to the south. It is a semi-arid to arid desert region with highly variable rainfall which can range from virtually zero to as much as 250mm during any given year (Rundel and Gibson 1996). The landscape is characterized by a basin and range topography with elevations that are typically between 600 and 900m. Vegetation is comprised primarily of shrublands and shrub-steppe on deep soils at low and middle elevations, and scattered xeric conifer woodlands on shallow soils at high elevations. Human disturbances in the Mojave Desert are primarily related to its history of livestock grazing, mining, military training, and other factors associated with its proximity to large human populations in Los Angeles to the southwest and Las Vegas to the northeast (reviewed by Lovich and Bainbridge 1999). Increasing regional human populations in southern California and Nevada, especially since the 1970s, have inevitably led to greater visitation to the Mojave Desert, and the associated increases in the biomass dominance and number of alien invasive plants species, the frequency of wildfires, and the density of vehicular routes. Because vehicular routes facilitate people's access to the landscape, the presence of routes exacerbates all human mediated disturbances. In fact, the intensity of disturbance within and adjacent to vehicular routes, coupled with recurrent disturbance along routes that have high rates of vehicular travel and repeated disturbance from regular route maintenance, make vehicular routes one of the most intense and pervasive forms of anthropogenic disturbance in the Mojave Desert. Accordingly, managing vehicular routes is a current focus of land management planning efforts in this region. # Types of Vehicular Routes Different types of vehicular routes are distinguished by fundamental characteristics that influence their effects on ecosystems. These characteristics include surface type, presence of shoulders or berms, width of the route corridor, frequency of vehicular travel, density and total area of routes on the landscape, and other factors such as the presence of infrastructure including medians, fences, culverts, and artificial lighting (Table 1). In the following sections we describe the fundamental ways that vehicular routes differ, and discuss their implications for land management. | | Route Corridors Characteristics | | | | | | | | | | |---------------------------|--|----------------|-------|----------|-----------------------------------|--|---|--|--|--| | Route type | Surface | Shoulders | Berms | Width | Frequency of
travel | Frequency and total area
on the landscape | Other factors | | | | | OHV trails | Single or two-
track dirt | None | None | <1 m-3 m | Low to intermittently
moderate | High | Pervasive in wildlands, source of dust
most created since the 1960s, some
top soil may be present | | | | | Unimproved
local roads | 1-lane dirt | None | Low | 3-4 m | Low | High | Pervasive in wildlands, source of dust,
some top soil may be present,
perennial plants may be growing in
the roadbed | | | | | Improved local roads | 1 or 2-lane,
graded dirt or
gravel | None or narrow | Med | 5-7 m | Low to moderate | Moderate to high | Source of dust | | | | | Collector roads | 2-lane, dirt,
gravel, or
payed | Narrow | High | 7-10 m | Moderate | Moderate | | | | | | Arterial roads | 2-lane paved | Wider | High | 30+ m | High | Low | Fencing, culverts, artificial lighting | | | | | Limited-access highways | Multi-lane
paved | Very wide | High | 50+ m | Very high | Very low | Fencing, culverts, median, overpass and interchange structures, artificial | | | | ### OHV Trails and Unimproved Local Roads When a vehicle passes across the landscape it leaves a track. Many times these tracks are not driven over again, but sometimes they are, especially if they traverse an obvious path of entry into the landscape (e.g. a wash, Matchett et al. 2004). Repeated tracking eventually creates an enduring trail, which is the most basic form of vehicular route (Fig. 1). Trails
created by 2wheeled motorcycles consist of a single narrow footprint <1m wide. If 4-wheeled vehicles also use these trails, they may widen the footprint to 2-3 m creating a two-track jeep trail (Fig. 1). In areas of very frequent OHV use, such as OHV "pit" or staging areas, or in areas of intensive military ground training, multiple routes may merge into very broad areas devoid of perennial vegetation 10 to 100 m or more across. Although these areas represent highly intense and focused surface disturbance, they only comprise a fraction of the total area encompassed by the less intensively disturbed but more extensive networks of OHV trails in the Mojave Desert. Once a highly visible trail is created, it becomes more susceptible to regular use, and at some point may widen even further and become recognized as an unimproved local road. Rather than try to define the specific point at which an OHV trail becomes an unimproved road, we consider these two types of routes as components of overall OHV route networks. Land managers commonly view their travel management programs in this way, and we think they should be presented in a similar integrated fashion in literature reviews and other decision-support tools. Off-highway vehicle trails and unimproved local roads are typically <4m wide with a dirt surface (Fig. 1, Table 1). By definition, they have never been bladed, filled, or otherwise improved, so they do not possess many of the ecologically significant characteristics of more developed roads, such as large widths, berms, or shoulders (Table 1). Berms along the midline of unimproved local roads may develop over time, especially on roads that have evolved from two-track jeep trails. Some topsoil may still be in place and emergent perennial 30 meters # OHV trails motorcycle trail Two-track or jeep trail Unimproved local roads Improved local roads Collector roads Typical Paved Routes Arterial roads Limited-access highways **Typical Dirt or Gravel Routes** Figure 1. Generalized cross-sectional profiles of each type of vehicular route. shrubs and grasses may grow up within the roadbed, especially along midline berms. Frequency of travel is typically low on OHV trails and unimproved local roads, except on holiday weekends or during OHV races when use can increase dramatically, and in the vicinity of designated OHV Open Riding Areas where vehicle travel is not restricted to specific routes. Individually, OHV trails and unimproved local roads may lack broadscale ecological impacts, but collectively they represent a significant threat when trails are dense and comprise a large portion of Mojave Desert landscapes (Matchett et al. 2004). In the past, land managers typically did not plan or direct the establishment of OHV trails or unimproved local roads. These routes may have developed and continue to develop in areas that cannot sustain their long-term persistence as functioning vehicular routes. For example, routes straight up hillsides (e.g. hill climbs) facilitate the downslope flow of water and promote rills and gullies that ultimately impede vehicular travel. This process in turn leads to multiple redundant routes that characterize heavily used hillslopes (Wilshire 1978). OHV trails may be poorly signed in some places, causing OHV riders to inadvertently leave a designated trail and create new ones. Thus, the presence of OHV trails can lead to the development of new routes (Goodlett and Goodlett 1993) that result in trail networks with high densities until individual routes become indistinguishable from one another (Matchett et al. 2004). In contrast to OHV trails, unimproved local roads are clearly distinguishable when traveling across the landscape in a vehicle, and there is less chance that vehicle operators inadvertently lose their way and travel off these routes. However, these routes often lack the benefits of civil engineering and become eroded or otherwise degraded over time. Route degradation can then promote detours as people drive around the degraded stretches, and these detours may eventually become parallel redundant routes. Most OHV trails in the Mojave Desert are probably less than 40 years old, since OHV recreation first became popular during the late 1960s (Bureau of Land Management 1980, and subsequent amendments). Old trails may become abandoned over time, but the number of new trails created can exceed those previously abandoned, resulting in a net increase over time in some parts of the Mojave Desert (Matchett et al. 2004). Unimproved local roads can be much older, since they often developed in response to historical needs for access to the landscape for mining, livestock operations, and maintenance of wildlife guzzlers. ### Improved Local Roads and Collector Roads These vehicular routes represent a significant step up in ecological effects. They are typically bladed, which removes topsoil and creates berms and shoulders (Fig. 1, Table 1). They are wider than unimproved local roads and OHV trails, and may have fill, gravel, or asphalt added to create a more stable road surface. These additions can cause physical and chemical changes in soil properties. Although frequency of travel on improved local roads and collector roads is higher, frequency of improved roads in the landscape and total area covered by them is lower than that of unimproved local roads and OHV trails. ### Arterial Roads and Limited Access Highways In contrast to the previously discussed types of vehicular routes that primarily provide access to landscapes within a region, arterial roads and limited-access highways facilitate long-distance travel between regions. The most extreme examples of roadbed and shoulder width and engineered surfaces characterize these vehicular routes (Fig. 1, Table 1). They also possess features rarely found in other types of routes, including fenced right-of-ways, medians, culverts, and overpass and interchange structures. Frequency of travel and vehicle speed are the highest among route types, but their frequency of occurrence on the landscape and area covered are the lowest of all types of vehicular routes in rural areas. # Spatial Scales of Vehicular Route Effects The ecological effects of vehicular routes can be characterized at three spatial scales: (1) direct effects within route corridors (2) indirect effects distributed along gradients radiating outward from route corridors; and (3) dispersed landscape effects resulting from the cumulative effects of multiple routes across landscapes (Fig. 2). Ecological effects at each spatial scale are not mutually exclusive, as the cumulative influence of smaller-scale local effects associated with individual routes typically translate into larger-scale landscape effects resulting from the net influence of multiple routes. To be most useful to land managers, information on the effects of vehicular routes should be presented in the spatial context at which ecosystem processes or human use patterns occur, and the links between spatial scales should be explicitly described. Figure 2. Three spatial scales of vehicular route effects Direct effects occur within the footprint of vehicular routes, including other features that may be created through their continued maintenance (e.g. medians, shoulders, or berms). We call this area the vehicular route corridor (sensu "road corridor" Forman and Alexander 1998). Initial effects associated with the creation of routes are obvious and dramatic, including alteration of soils and direct mortality of vegetation and wildlife. Ongoing repeated effects are associated with patterns of vehicular use (e.g. vehicle types, rates of speed, frequency of use) and the continued maintenance of the route (e.g. blading or spraying herbicides along shoulders). Direct effects vary among different types of vehicular routes, with the most severe occurring along paved highways and the least severe occurring along OHV trails. Although direct effects are relatively consistent across ecosystems, their interactions with the unique characteristics of individual ecosystems dictate how they translate into the indirect and dispersed landscape effects which are of primary concern for land managers. For example, direct effects of vehicle routes on soil moisture will likely have greater ecological effects in arid compared to more mesic ecosystems, because water is more limiting to primary productivity in the former than in the latter. Indirect effects influence areas immediately adjacent to vehicular routes, otherwise known as the route-effect zone (sensu "road-effect zone" Forman and Alexander 1998). The width of this zone varies greatly among different types of vehicular routes. Characteristics of this zone may also be influenced by ecological gradients along the length of vehicular route corridors (e.g. Forman and Deblinger 2000), the variable responses of different ecological factors to vehicular routes (Forman et al. 2003), or the unique properties of different types of vehicular routes. Thus, definitions of route-effect zones should be tailored for specific types of ecosystems, ecological response factors, and vehicular routes, and may not be accurate beyond the context in which they were developed. Dispersed landscape effects of vehicular routes can be very difficult to determine in a landscape of multiple land uses, such as in the Mojave Desert. In addition, even when a significant correlation is established between route densities of various types and environmental response variables, the primary causes for this relationship can be difficult to identify (e.g. Brooks et al. in prep.). Interactions among the effects of various types of vehicular routes, the effects of other land use disturbances, and the characteristics of specific ecosystems, all influence the net effect on environmental response variables. As a result, dispersed landscape effects are also context-specific, and should be generalized very cautiously. # Effects of Vehicular Routes
on Soils in the Mojave Desert Vehicular routes can directly affect soils by removing them, adding to them, changing their physical and chemical composition, or covering them with gravel or asphalt. Many of these changes have effects that extend beyond the route corridor, and contribute to indirect and dispersed landscape effects on plants and animals. One of the most significant ecological effects that vehicular routes have on soils in desert regions involves changes in water runoff patterns. Vehicular routes that run straight up hillslopes can promote soil erosion and the development of rills and gullies as mentioned earlier in this paper. This most often occurs with OHV trails and unimproved dirt roads. Sediment yield during rainfall events can be 10- to 20-fold higher on Mojave Desert hillslopes following OHV use (Iverson 1980). In Dove Springs Canyon in the western Mojave Desert, 0.3m of soil eroded downslope along OHV "hill-climb" trails between 1973 and 1975 (Snyder et al. 1976). OHV use accelerates water erosion on hillslopes by decreasing soil infiltration rates, loosening soil surfaces, channelizing run-off in vehicular tracks, and reducing microtopographic roughness oriented perpendicularly to the slope (Iverson 1980). Vehicular routes that run parallel to elevation contours can also alter runoff patterns by redirecting water along roadside ditches to low points along the road, after which water continues on downslope in a more concentrated stream than otherwise would have occurred. This process concentrates channels at higher slope positions (Montgomery 1994), resulting in more elongated first-order drainage basins, and accelerated rates of soil erosion (Forman and Alexander 1998). These effects become more pronounced as the route corridor becomes more impervious to surface flow, such as along raised roadbeds or where diversion berms or "chevrons" have been constructed upslope of paved highways. These effects may also increase as the impermeability of the soil and the size of the watersheds feeding each culvert increase. The result is a significant redistribution of soil moisture, increasing on the upslope side of vehicular routes and along the channels that flow from culverts on the downslope side, and decreasing on the upland areas between these downslope channels. This can have significant repercussions for plants as we discuss in the next section. Heavily traveled routes can produce significant amounts of air pollution that create gradients of heavy metal in the soil and plants within 20 to 200m from route corridors (Trombulak and Frissell 2000). Bioaccumulation of heavy metals in animals that eat affected plants is a significant concern, especially when increased levels reduce life spans and reproductive rates. The desert tortoise (Gopherus agassizii) is a federally threatened species that has declined in numbers during recent years due to increased incidence of respiratory tract and shell diseases. Increased levels of heavy metals along roadside may facilitate the contraction of these diseases (K. Berry, pers. comm.). High rates of vehicular travel may also be positively correlated with NOx pollution and increased levels of N in the soil. Increased soil N affected plant communities up to 200m from a highway in Britain (Angold 1997). Experiments in the Mojave Desert suggest that increased soil N can promote the growth of non-native annual plants, and reduce growth and diversity of native annual plants (Brooks 2003, E. Allen unpublished data). Vehicular routes with dirt surfaces can also be a significant source of dust. OHV recreation in particular has been identified as the cause of dust plumes covering areas as large as 1,700km2 (Nakata et al. 1976). # Effects of Vehicular Routes on Vegetation in the Mojave Desert Vegetation cover and productivity can significantly increase along vehicular routes with paved (Johnson et al. 1975, Vasek et al. 1975, Lightfoot and Whitford 1991) and dirt (Johnson et al. 1975, Vasek et al. 1975, Hessing and Johnson 1982, Starr and Mefford 2002) surfaces. This effect has been attributed to either release from competition from nearby plants removed along the road corridor, enhancement of soil moisture from rainfall flowing off the road surface to the base of the berm facing the roadside, or enhancement of rainfall flowing off of the upslope landscape to the base of the berm facing the surrounding desert (Johnson et al. 1975, Vasek et al. 1975). The latter two hypotheses are supported by observations of effects where berms were present, and did not occur where berms were absent along improved dirt roads (Starr and Mefford 2002). However, Vasek et al. (1975) observed that enhancement of plant productivity along dirt roads can also occur where obvious drainage factors do not apply. Johnson et al. (1975) suggested that water running off road surfaces affects plant productivity because the roots from shrubs on roadside berms tend to grow towards the roadside, and that upslope runoff from the surrounding desert is important since productivity can be much higher on the upslope than on the downslope side of paved roads. In general, plant productivity does not seem to increase along OHV trails (M. Brooks personal observation), is greater along paved than dirt roads, but does not significantly scale up proportionately to road width from smaller paved roads to limitedaccess highways (Johnson et al. 1975). Vehicular routes are also a primary pathway for plant invasions into arid and semi-arid ecosystems (Johnson et al. 1975, Amor and Stephens 1976, Brooks and Pyke 2001, Gelbard and Belnap 2003). Vehicles serve as dispersal vectors for alien plant propagules (Clifford 1959, Schmidt 1989, Lonsdale and Lane 1994), and disturbances within vehicular route corridors facilitate establishment of invading ruderal plants (Greenberg et al. 1997). Single passes by OHVs create tracks that can provide favorable microsites for annual species in the deserts of Kuwait (Brown and Schoknecht 2001), and for the aliens Schismus barbatus and Erodium cicutarium in the Mojave Desert (Davidson and Fox 1974). Annual plant invaders commonly occur in high amounts on berms along most paved, and some improved dirt roads in the Mojave Desert (M. Brooks pers. obs.). In the Colorado Plateau, northeast of the Mojave Desert, cover of the invasive grass Bromus tectorum was three times higher along verges of paved roads compared to two-track jeep trails, and compared to cover of five common exotic forbs on verges of paved roads as well (Gelbard and Belnap 2003). Total exotic cover and species richness were both over 50% higher in the route-effect zone 50m from paved compared to two-track routes. In the Mojave Desert, species richness of annual plants was higher along roadsides, especially along paved roads, and most of this difference was attributed to the non-natives Erodium cicutarium, Schismus barbatus, and Bromus rubens, and the ruderal natives. Amsinckia tesselata and Descurainia pinnata (Johnson et al. 1975). There is also evidence that these indirect effects of vehicular routes may translate into dispersed landscape effects, since alien species richness and biomass of the alien forb Erodium cicutarium were positively correlated with density of dirt roads within 1 square mile areas in the Mojave Desert (Brooks and Berry accepted). The typical pattern of plant invasions into the Mojave Desert traces the following course. In the first phase, new invaders appear along roadsides near their adjacent regions of origin. For example, the invasive mustard Brassica tournefortii spread northward along paved highways into the southern Mojave Desert from its initial point of colonization in the Sonoran Desert (Minnich and Sanders 2000), then on through to the northern Mojave Desert and into the Colorado Plateau (M. Brooks pers. obs.). In some cases invaders may "island hop" into the region by establishing first in urbanized or agricultural regions within the Mojave Desert, then move outward along roadsides into less developed areas. Once within the region, invaders are prepositioned to begin the second phase of invasion, the spread away from roadsides into wildland areas. The initial stages of spread away from vehicular routes occurs within landscape features (e.g. washes or north facing hillslopes) or microsites (e.g. beneath perennial shrubs) where soil moisture levels are locally high (M. Brooks unpub. data). Disturbed areas adjacent to roadsides are also more readily invaded, such as utility corridors (M. Brooks pers. obs.), areas with high levels of OHV use (Davidson and Fox 1974, Brooks et al. in prep), or burned areas (M. Brooks pers. obs. Milberg and Lamont 1995). The third and final stage of invasion, which is achieved by relatively few species in the Mojave Desert (Brooks and Esque 2002, Brooks and Berry accepted), is the naturalization of invader populations in wildland areas away from roads. # Effects of Vehicular Routes on Animals in the Mojave Desert Animals are directly affected by habitat loss associated with the development of vehicular routes, and by mortalities caused by collisions with vehicles traveling on these routes. Studies of the federally listed desert tortoise indicate that population densities are lower near vehicular routes (Nicholson 1978, Berry and Turner 1984, Boarman et al. 1997). Fenced exclusion of ground-dwelling vertebrates from a limited-access highway in the western Mojave Desert reduced road kills of desert tortoises by 93%, and of vertebrates in general by 88% (Boarman and Sazaki 1996). However, another study from a limited-access highway in the northern Mojave Desert suggests that rodents rarely crossed the highway (Garland and Bradley 1984). Thus, generalizations about the direct effects of vehicular routes on rates of animal mortality are difficult to make, because responses may vary among route types, and among taxa with differing behavioral characteristics and habitat
preferences. Enhanced productivity of vegetation along improved roads, especially those that are paved, can lead to increased abundances of insects (Lightfoot and Whitford 1991) and rodents (Garland and Bradley 1984). However, these two studies do not span more than one year of sampling, and road effects can vary among years of contrasting rainfall. For example, densities of antelope ground squirrels (Ammospermophilus leucurus) in the western Mojave Desert gradually increased from >200m, to 100 to 200m, to 0 to 100m from improved dirt roads during two years of low rainfall, whereas the trend reversed during an intervening year of high rainfall (Starr 2001). The explanation was that animals are drawn to areas near roads during years of low rainfall because their annual plant forage is more abundant there compared to areas further from roads. During years of high rainfall, forage is abundant across the landscape and is not the limiting factor it is during years of low rainfall. The negative relationship of ground squirrels with roads when rainfall is high indicates there may be other negative factors associated with roads that are either only manifested during years of high rainfall, or are masked by the positive influence of greater forage availability close to roads during years of low rainfall. Increased vegetation structure along improved roads may also increase the diversity of bird communities. However, one study that evaluated the general relationships between vegetation structure and bird community diversity in the Mojave Desert did not find significant correlations (Brooks 1999). The apparent increase in habitat quality along road verges may have a net negative effect as animals are drawn from the surrounding desert towards roadsides where they are more likely to be killed by passing vehicles, or may bioaccumulate harmful heavy metals concentrated in their forage plants. A basic question relates to how the direct and indirect local effects of vehicular routes translate into dispersed effects on animal populations and communities across the landscape, and how these effects vary a rainfall fluctuates from year to year. In particular, studies are needed to determine the characteristics of vehicular routes that create barriers or filters to animal movement patterns and lead to habitat fragmentation for animals. No studies that we know of have directly evaluated the role of vehicular routes in fragmenting wildlife habitat in the Mojave Desert. # **Summary of Existing Research** Most of what is known regarding the ecological effects of vehicular routes in the Mojave Desert is focused on OHV networks of trails and unimproved local roads (40 of 50 studies) (Appendix A). These studies provide important insights for inferring the potential ecological effects of other types of vehicular routes. All of the studies on vehicular routes addressed some aspect of direct effects: 5 addressed indirect effects and 5 addressed dispersed effects. Very few addressed multiple scales: 5 direct plus indirect, 4 direct plus dispersed, and none addressed all three scales. Most studies have quantified direct effects of vehicular routes by comparing conditions within the road corridor with reference conditions at a single distance outside of the corridor. These studies can produce misleading information if the reference site lies within the indirect route-effect zone, thus not serving as true controls. Studies focused on the local effects of individual routes should be designed to evaluate both direct and indirect effects, and incorporate a gradient of sites at various distances from the route. Gradient study designs offer an effective way to evaluate the local effects of vehicular routes, because they can identify inflection points and asymptotes of ecological responses to routes. True controls can then be defined as the area beyond the distance at which the gradient effect reaches its asymptote. Gradient data can also be used to develop transfer functions for modeling the dispersed landscape effects of multiple routes, an effect essential to include in land management plans. Most studies (44 of 50) evaluated creosotebush scrub habitat, whereas only 8 evaluated shadscale scrub, 3 joshua tree woodland, 4 saltbush scrub, 4 desert sand dunes, 2 blackbrush scrub, 1 microphyll woodland, and 4 were not specific to a particular vegetation type (Appendix A). Creosotebush scrub is the dominant vegetation type in the Mojave Desert (Rundel and Gibson 1996), but saltbush scrub, blackbrush scrub, and Joshua tree woodland also cover a considerable portion of the region, and probably need to be included in vehicular route studies proportionally more than they have been. Pinyon-juniper woodland has not been studied at all, although it is of concern to land managers because it occurs in relatively small and disjunct stands that may be especially vulnerable to landscape disturbances such as those stemming from vehicular routes. Soils were included as a response variable in almost half of the studies (24 of 50), but all but 2 of these studies focused exclusively on OHV trails or unimproved local roads (Appendix A). Similarly, of the 11 annual plant studies, all but 3 were focused on OHVs and unimproved local roads. Thus, what is known about soil and annual plant responses to vehicular routes in the Mojave Desert is mostly derived from studies that are focused on OHV effects and at local scales. In contrast, the 30 studies that addressed perennial plants and the 13 that addressed animals, were more equally distributed among vehicular route types. Few studies addressed multiple combinations of soil, annual plant, perennial plant, and animal response variable categories: 16 addressed some combination of two categories, 6 addressed combinations of three, and none simultaneously addressed all four. Future research should evaluate multiple scales, including direct, indirect, and diffuse effects of vehicular routes. Understudied vegetation types should be evaluated to improve the breadth of knowledge across different ecological conditions within the Mojave Desert. The generality of responses of soils and annual plants to OHV trails and unimproved local roads needs to be tested in response to other types of vehicular routes. Studies that integrate multiple combinations of soils, annual plants, perennial plants, and animals would also help address management questions regarding the effects of vehicular routes on higher order ecosystem responses such as wildlife populations and communities. # **Management Implications** The current decision process of route designation in the Mojave Desert is site specific, and relies to various degrees on biological, cultural, and recreational information. For example, if a route passes through high priority habitat for sensitive species, or provides access to sensitive cultural sites, then the route may be considered undesirable and targeted for closure. However, if the route provides access to recreation areas, then it may be deemed desirable and targeted for possible designation as an open route. Effects of routes on physical processes (e.g. dust production or soil erosion) are rarely considered. Final decisions must balance different aspects of resource protection with other land uses, and the decision process needs to be supported by as much objective science as possible for decisions withstand intense scrutiny. The biggest challenge to public land management is developing objective criteria upon which route designation decisions can be made, and later justified. Another challenge is selecting and defining indicators for successful management, that is, being able to determine when management actions produce their desired results. High-priority information needs often expressed by land managers include the need to understand the effects of vehicular routes on plant invasions, native animal populations, and local biotic communities (M. Brooks pers. obs.). Key questions also include: What characteristics of route networks most effectively promote plant invasions? What feature of route networks result in significant habitat fragmentation for animals? Which effects animals more, the type of vehicular activity that occurs on a route or the characteristics of the route itself? How do indirect and dispersed landscape effects differ among types of vehicular routes? Are there signals to indicate when effects at smaller scales will lead to effects at larger scales? How do the effects of vehicular routes compare to the effects of other land uses and landscape disturbances? In conclusion, effective science products should address thresholds of ecological responses to roads, and thresholds of ecological recovery from past road effects following restoration efforts, and translate directly into criteria for route designation. Ideally, these criteria should provide land managers with an early-warning system to determine when and where the effects of vehicular route will cause the biggest ecological problems. This information could be used to prioritize management actions related to vehicular routes among the multitude of land use issues that public land management agencies must deal with. # Acknowledgments This report is a product of the United States Geological Survey, Recoverability and Vulnerability of Desert Ecosystems Project. Helpful reviews of earlier versions were provided by Lesley DeFalco, Karen Phillips, and James Weigand. This report will be published as a chapter in an upcoming book on the ecology and management of Mojave Desert landscapes (R. Webb et al. editors, Univeristy of Arizona Press). ## Literature Cited - Adams, J. A., A. S. Endo, L. H. Stolzy, P. G. Rowlands, and H. B. Johnson. 1982a. Controlled experiments on soil compaction produced by off-road vehicles in the Mojave Desert, California. Journal of Applied Ecology 19:167-175. - Adams, J. A., L. H. Stolzy, A. S. Endo, P. G. Rowlands, and H. B. Johnson. 1982b.
Desert soil compaction reduces annual plant cover. California Agriculture 36: 6-7. - Amor, R.L. and P.L. Stevens. 1976. Spread of weeds from a roadside into sclerophyll forests at Dartmouth, Australia. Weed Research 16:111-118. - Angold, P.G. 1997. The impact of roads on adjacent heathland vegetation: Effects on plant species composition. Journal of Applied Ecology 34:409-417. - Artz, M. C. 1989. Impacts of linear corridors on perennial vegetation in the east Mojave Desert: implications for environmental management and planning. Natural Areas Journal 9: 117-129. - Belnap, J. 2002. Impacts of off-road vehicles on nitrogen cycles in biological soil crusts: resistance in different US deserts. Journal of Arid Environments 52: 155-165. - Berry, K., S. Busack, S. Byrne, E. Davidson, M. Fox, J. Keefe, and R. Luckenbach. 1973. Preliminary studies on the effects of off-road vehicles on the northwestern Mojave Desert: A collection of papers. National Biological Service, Riverside Field Office, Riverside, CA. - Berry, K., S. Busack, S. Byrne, E. Davidson, M. Fox, J. Keefe, and R. Luckenbach. 1996. The effects of off-road vehicles on animal populations and habitats: a review of the literature. National Biological Service, Riverside Field Office, Riverside, CA. - Berry, K. H., and F. B. Turner. 1984. Notes on the behavior and habitat preferences of juvenile desert tortoises (Gopherus agassizii). Proc. Desert Tortoise Council Symp.: 111-130. - Boarman, W. I. and M. Sazaki. 1996. Highway mortality in desert tortoises and small - vertebrates: success of barrier fences and culverts. Pages 169-173 in G. J. Evink, P. Garrett, D. Zeigler, and J. Berry, editors. Trends in addressing transportation related wildlife mortality: Proceedings of the transportation related wildlife mortality seminar. Environmental Management office, Dept. of Transportation. Tallahassee, Florida. - Boarman, W. I., M. Sazaki, K. H. Berry, G. O. Goodlett, W. B. Jennings, A. P. Woodman. 1993. Measuring the effectiveness of a tortoise-proof fence and culverts: status report from first field season. Pages 126-142 in Proceedings Desert Tortoise Council. - Boarman, W. I., M. Sazaki, and W. B. Jennings. 1997. The effects of roads, barrier fences, and culverts on desert tortoise populations in California, USA. Proc. International Conf. on Conservation, Restoration, and Management of Tortoises and Turtles. Pages 54-58. New York Turtle and Tortoise Society. - Bolling, J.D. 1996. Ecological succession on abandoned roads in the Lake Mead National Recreation Area. Masters Thesis, University of Nevada, Las Vegas. - Bolling, J. D. and L. R. Walker. 2000. Plant and soil recovery along a series of abandoned desert roads. Journal of Arid Environments 46: 1-24. - Brattstrom, B. H. and M. C. Bondello. 1983. Effects of off-road vehicle noise on desert vertebrates. Pages 167-204 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Brooks, M. L. 1999. Effects of protective fencing on birds, lizards, and black-tailed hares in the western Mojave Desert. Environmental Management 23: 387-400. - Brooks, M. L. 2003. Effects of increased soil nitrogen on the dominance of alien annual plants in the Mojave Desert. Journal of Applied Ecology 40: 344-353. - Brooks, M. L. and K. H. Berry. Accepted. Dominance and environmental correlates of alien annual plants in the Mojave Desert. Journal of Arid Environments. - Brooks, M. L. and T. C. Esque. 2002. Alien plants and fire in Desert Tortoise (Gopherus agassizii) habitat on the Mojave and Colorado Deserts. Chelonian Conservation and Biology 4: 330-340 - Brooks, M.L., Matchett, J.R., et al. In preparation. Vegetation and wildlife responses along an OHV gradient at the Dove Springs OHV Open Area, California. Report prepared for the Bureau of Land Management, California State Office, Sacramento, California. - Brooks, M.L. and D. Pyke. 2001. Invasive plants and fire in the deserts of North America. Pp. 1-14 In K. Galley and T. Wilson (eds.), Proceedings of the Invasive Species Workshop: The Role of Fire In the Control and Spread of Invasive Species. Fire Conference 2000: The First National Congress on Fire, Ecology, Prevention and Management. Miscellaneous Publications No. 11, Tall Timbers Research Station, Tallahassee, Florida, USA. - Brown, G. and N. Schoknecht. 2001. Off-road vehicles and vegetation patterning in a degraded desert ecosystem in Kuwait. Journal of Arid Environments 49: 413-427. - Brum, G. D., R. S. Boyd, and S. M. Carter. 1983. Recovery rates and rehabilitation of powerline corridors. Pages 303-311 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Bureau of Land Management, 1980. The California Desert: Conservation Area Plan 1980 as amended. Unites States, Department of the Interior, Bureau of Land Management, California. - Bury, R.B. 1987. Off road vehicles reduce tortoise numbers and well-being. Research Information Bulletin 87-6, United States Department of the Interior, Fish and Wildlife Service, Fort Collins, CO. - Bury, R. B. and R. A. Luckenbach. 1983. Vehicular recreation in arid land dunes: biotic responses and management alternatives. Pages 207-221 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: - impacts and management in arid regions. Springer-Verlag, New York. - Bury, R. B. and R. A. Luckenbach, 2002. Comparison of Desert Tortoise (Gopherus agassizii) populations in an unused and offroad vehicle area in the Mojave Desert. Chelonian Conservation and Biology 4: 457-463. - Busack, S. D. and R. B. Bury. 1974. Some effects of off-road vehicles and sheep grazing on lizard populations in the Mojave Desert. Biological Conservation 6: 179-183. - Clifford, H.T. 1959. Seed dispersal by motor vehicles. Journal of Ecology 47:311-315. - Davidson, E. and M. Fox. 1974. Effects of off-road motorcycle activity on Mojave Desert vegetation and soil. Madroño 22: 381-412. - Dyck, R.I.J., and J.J. Stukel. 1979. Fugitive dust impacts during off-road vehicle (ORV) events in the California desert. Environmental Science and Technology 10(10): 1046-1048. - Elvidge, C. D. and R. A. Iverson. 1983. Regeneration of desert pavement and varnish. Pages 225-241 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of offroad vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Forman, R.T.T. 1995. Land mosaics: the ecology of landscapes and regions. Cambridge University Press, Cambridge, United Kingdom. - Forman, R. T. T. and L. E. Alexander. 1998. Roads and their major ecological effects. Annual Review of Ecology and Systematics 29: 207-231. - Forman, R.T.T. and R.D. Deblinger. 2000. The ecological road-effect zone of a Massachusetts (U.S.A.) suburban highway. Conservation Biology 14:36-46. - Forman, R. T. T., D. Sperling, J. A. Bissonette, A. P. Clevenger, C. D. Cutshall, V. H. Dale, L. Fahrig, R. France, C. R. Goldman, K. Heanue, J. A. Jones, F. J. Swanson, T. Turrentine, and T. C. Winter. 2003. Road Ecology: Science and Solutions. Island Press, Washington. - Fox, M. 1973. Compaction of soil of off-road vehicles at three sites in the Mojave Desert. - Pages 1-13 in Berry et al. editors. Preliminary studies on the effects of off road vehicles in the northwestern Mojave Desert: A collection of papers. National Biological Service, Ridgecrest, CA. - Garland, T. and W. G. Bradley. 1984. Effects of a highway on Mojave Desert rodent populations. American Midland Naturalist 111: 47-56. - Gelbard, J. L. and J. Belnap. 2003. Roads as conduits for exotic plant invasions in a semiarid landscape. Conservation Biology 17: 420-432. - Goodlett, G.O and G.C. Goodlett. 1993. Studies of unauthorized off-highway vehicle activity in the Rand Mountains and Fremont Valley, Kern County, California. Pages 163-187 in Proceedings of the 1992 Desert Tortoise Council Symposium. - Greenberg, C.H. et al. 1997. Roadside soil: a corridor for invasion in xeric scrub by nonindigenous plants. - Hessing, M. B. and C. D. Johnson. 1982. Disturbance and revegetation of Sonoran Desert vegetation in an Arizona, USA, power corridor. Journal of Range Management 35: 254-258. - Hinckley, B. S., R. M. Iverson, and B. Hallet. 1983. Accelerated water erosion in ORV-use areas. Pages 81-94 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Iverson, R. M. 1980. Processes of accelerated pluvial erosion on desert hillslopes modified by vehicular traffic. Earth Surface Processes 5: 369-388. - Johnson, H. B., F. C. Vasek, and T. Yonkers. 1975. Productivity, diversity and stability relationships in Mojave Desert roadside vegetation. Bulletin of the Torrey Botanical Club 102: 106-115. - Lathrop, E. W. 1978. Plant response parameters to recreational vehicles in the California Desert Conservation Area (CDCA). United States Department of the Interior, Bureau of Land Management, Riverside, CA. - Lathrop, E. W. 1983a. The effect of vehicle use on desert vegetation. Pages 153-165 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Lathrop, E. W. 1983b. Recovery of perennial vegetation in military maneuver areas. Pages 264-276 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Lathrop, E. W. and E. F. Archbold. 1980a. Plant response to utility right of way construction in the Mojave Desert. Environmental Management 4: 215-226. - Lathrop, E. W. and E. F. Archibold. 1980b. Plant response to Los Angeles Aqueduct construction in the Mojave Desert. Environmental Management 4: 137-148. - Lei, S.A. 2004. Soil compaction from human
trampling, biking, and off-road motor vehicle activity in a blackbrush (Coleogyne ramosissima) shrubland. Western North American Naturalist 64:125-130. - Lightfoot, D. C. and W. G. Whitford. 1991. Productivity of creosote foliage and associated canopy arthropods along a desert roadside. American Midland Naturalist 125: 310-322. - Lonsdale, W. M. and A. M. Lane. 1994. Tourist vehicles as vectors of weed seeds in Kakadu National Park, Northern Australia. Biological Conservation 69: 277-283. - Lovich, J. E. and D. Bainbridge. 1999. Anthropogenic degradation of the southern California desert ecosystem and prospects for natural recovery and restoration. Environmental Management 249 (3): 309-326. - Luckenback, R. A. and R. B. Bury. 1983. Effects of off-road vehicles on the biota of the Algodones Dunes, Imperial County, California. Journal of Applied Ecology 20: 265-286. - Marble, J. R. 1985. Techniques of revegetation and reclamation of land damaged by off road vehicles in the Lake Mead National Recreation Area. NPS co-op unit report 027/03. University of Nevada, Las Vegas, NV. - Matchett, J.R., L. Gass, M.L. Brooks, A.M. Mathie, R.D. Vitales, M.W. Campagna, D.M. Miller, and Weigand, J.F. 2004. Spatial and Temporal Patterns of Off-highway Vehicle Use at the Dove Springs OHV Open Area, California. Report prepared for the Bureau of Land Management, California State Office, Sacramento, California. 17pp. - McCarthy, L. E. 1996. Impact of military maneuvers on Mojave Desert surfaces: a multiscale analysis. Ph.D Dissertation, University of Arizona, Tucson. - Milberg, P. and B. B. Lamont. 1995. Fire enhances weed invasion of roadside vegetation in southwestern Australia. Biological Conservation 73: 45-49. - Minnich, R.A., and Sanders, A.C. 2000. Brassica tournefortii (Gouan.) Sahara mustard. In: Bossard, C., Hoshovsky, M., and Randall, J. (Eds.). Noxious Wildland Weeds of California. Berkeley: University of California Press, pp. 68-72. - Munz, P.A. 1974. A flora of southern California. University of California Press, Berkeley, California. - Montgomery, D.R. 1994. Road surface drainage, channel initiation, and slope stability. Water Resources 30:1025-1932. - Nakata, J. K., H. G. Wilshire, and G. C. Barnes. 1976. Origin of Mojave Desert dust plume photographed from space. Geology 4: 644-648. - National Research Council. 1997. Toward a sustainable future: Addressing the long-term effects of motor vehicle transportation on climate and ecology. National Academy Press, Washington, D.C. - Nicholson, L. 1978. The effects of roads on desert tortoise populations. Proceedings of the Desert Tortoise Council Symposium. 1978:127-129. - Nicolai, N. C. and J. E. Lovich. 2000. Preliminary observations of the behavior of male, flat-tailed horned lizards before and after an off-highway vehicle race in California. California Fish and Game 86: 208-212. - Pavlik, B. M. 1979. The biology of endemic Psammophytes Eureka Valley, California and its relation to off-road vehicle impact. United States Department of the Interior, Bureau of Land Management, Riverside, CA. - Prose, D. V., S. K. Metzger, and H. G. Wilshire. 1987. Effects of substrate disturbance on secondary plant succession: Mojave Desert, California. Journal of Applied Ecology 24: 305-313. - Rowlands, P. G. 1980. Effects of disturbance on desert soils, vegetation, and community processes with emphasis on off-road vehicles: a critical review. United States Department of the Interior, Bureau of Land Management, California. - Rundel, P.W. and A.C. Gibson. 1996. Ecological Communities and Processes in a Mojave Desert Ecosystem: Rock Valley, Nevada. Cambridge University Press, Cambridge, 369pp. - Schmidt, W. 1989. Plant dispersal by motor cars. Vegetatio 80: 147-152. - Snyder, C. T., D. G. Frickel, R. F. Hadley, and R. F. Miller. 1976. Effect of off-road vehicle use on the hydrology and landscape of arid environments in central and southern California. United States Department of the Interior, Geological Survey, U.S. Geological Survey, Water Resources Investigations 76-99. - Spellerberg, I. F. 1998. Ecological effects of roads and traffic: a literature review. Global Ecology and Biogeography Letters 7: 317-333. - Spellerberg, I.F. 2002. Ecological Effects of Roads. Science Publishers Inc. Plymouth, United Kingdom. - Spellerburg, I. F. and T. Morrison. 1998. The ecological effects of new roads -- a literature review. New Zealand Department of Conservation, Wellington, New Zealand. - Starr, M.J. 2001. Assessing the effects of roads on desert ground squirrels. Papers and Proceedings of Applied Geography Conferences 24:35-40 - Starr, M. J. and J. N. Mefford. 2002. The effects of roads on perennial shrubs in the Mojave - Desert, California. Papers of the Applied Geography Conference 25: 253-260. - Trombulak, S. C. and C. A. Frissell. 2000. Review of ecological effects of roads on terrestrial and aquatic communities. Conservation Biology 14: 18-30. - Tullock, R. J.1983. Study relating the impacts of ORV'S on soils that may result from proposed motorcycle race. United States Department of the Interior, Bureau of Land Management, Sacramento, CA. - Vasek, F. C., H. B. Johnson, and G. D. Brum. 1975. Effects of power transmission lines on vegetation of the Mojave Desert. Madroño 23: 114-130. - Vollmer, A. T., B. G. Maza, P. A. Medica, F. B. Turner, and S. A. Bamberb. 1976. The impact of off-road vehicles on a desert ecosystem. Environmental Management 1: 115-129. - Walker, L. R. and E. A. Powell. 2001. Soil water retention on gold mine surfaces in the Mojave Desert. Restoration Ecology 9: 95-103. - Webb, R. H. 1980. The effects of controlled motorcycle traffic on a Mojave Desert soil. Masters Thesis, Stanford University, CA. - Webb, R. H. 1983. Compaction of desert soils by off-road vehicles. Pages 51-76 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Webb, R. H. and H. G. Wilshire. 1978. A Bibliography of the Effects of Off-Road Vehicles. Open file report 78-149. U.S. Department of the Interior, Geological Survey, Menlo Park, CA. - Webb, R.H. and H.G. Wilshire. 1980. Recovery of soils and vegetation in a Mojave desert ghost town, Nevada, USA. Journal of Arid Environments 3:291-303. - Webb, R. H. and H. G. Wilshire. 1983. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Webb, R. H., H. G. Wilshire, and M. A. Henry. 1983. Natural recovery of soils and vegetation - following human disturbance. Pages 279-300 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Wells, P. V. 1961. Succession in desert vegetation on streets of a Nevada ghost town. Science 134: 670-671. - Wilshire, H.G. 1978. Study results of 9 sites used by off-road vehicles that illustrate land modifications. U.S.Geological Survey, Openfile report 77-601. 22 pp. - Wilshire, H. G. 1983. The impact of vehicles on desert soil stabilizers. Pages 31-47 in R. H. Webb and H. G. Wilshire, editors. Environmental effects of off-road vehicles: impacts and management in arid regions. Springer-Verlag, New York. - Wilshire, H. G. and J. K. Nakata. 1976. Off-road vehicle effects on California's Mojave Desert. California Geology 123-132. | Route
types ¹ | Spatial scales ² | Plant communities ³ | | Ecosystem response variables ⁴ | | | | | |-----------------------------|-----------------------------|--|--|--|---|--|--------------------------------------|--| | | | | Soils | Annual plants | Perennial plants | Animals | | | | OHV | Direct | Creosotebush
Scrub | Soil strength,
compaction,
soil water at
30 cm. | Cover, density | NE | NE | Adams et
al. 1982a,b | | | OHV | Direct Indi-
rect | Creosotebush
Scrub | NE | NE | Cover, density | NE | Artz 1989 | | | OHV | Direct | Joshua Tree
Woodland and
Creosotebush
Scrub | Soil crust
cover, soil tex-
ture, and
nitrogenase
activity | NE | NE | NE | Belnap
2002 | | | OHV | Direct Indi-
rect | Creosotebush
Scrub | NE | NE | NE | Mortality of
small terres-
trial verte-
brates, desert
tortoise | Brattstrom
and Bond-
ello 1983 | | | OHV | Direct | Creosotebush
Scrub | NE | NE | Seedling ger-
mination and
survival. Myc-
orrhizae
development. | NE | Brum et al
1983 | | | OHV | Direct | Creosotebush
Scrub | NE | NE | Density | Desert tor-
toise density
relative abun-
dance and live
weight | Bury 1987
(bulletin) | | | OHV | Direct | Creosotebush
Scrub, Desert
Psammophytic
Scrub, Shad-
scale scrub | NE | Density, vol-
ume, species
composition | Cover, den-
sity, volume,
species com-
position | Density, bio-
mass and
species com-
position of
invertebrates,
reptiles and
rodents. | Bury and
Lucken-
bach 1983 | | | OHV | Direct Dispersed | Creosotebush
Scrub | NE | NE | Cover, density | Desert tor-
toise abun-
dance,
density, biom-
ass and habi-
tat | Bury and
Lucken-
bach 2002 | |-----|-----------------------|--|--|--|--
--|----------------------------------| | OHV | Direct Dis-
persed | Creosotebush
Scrub | NE | NE | NE | Lizard density and biomass | Busack and
Bury 1974 | | OHV | Direct | Creosotebush
Scrub | Compaction, bulk density | Density, spe-
cies composi-
tion | Cover, spe-
cies composi-
tion | NE | Davidson
and Fox
1974 | | OHV | Direct | Creosotebush
Scrub | Total sus-
pended partic-
ulate size and
volume. Soil
texture and
soil moisture | NE | NE | NE | Dyck and
Stukel 1979 | | OHV | Direct | Not specific to a vegetation type | Desert pave-
ment | NE | NE | NE | Elvidge and
Iverson
1983 | | OHV | Direct | Creosotebush
Scrub | Compaction, bulk density | NE | NE | NE | Fox 1973 | | OHV | Direct | Not specific to a vegetation type | Erosion, run-
off, sediment
yield | NE | NE | NE | Hinckley et al. 1983 | | OHV | Direct | Creosotebush
Scrub | Erosion, sedi-
ment yield | NE | NE | NE | Iverson
1980 | | OHV | Direct | Creosotebush
Scrub | NE | NE | Cover, density | NE | Lathrop
1978 | | OHV | Direct | Creosotebush
Scrub, Desert
Psammophytic
Scrub, Shad-
scale scrub | NE | Cover related
to motorcycle
track density
and depth | Cover, density, diversity, | NE | Lathrop
1983a | | ОНV | Direct | Creosotebush
Scrub | NE | NE | Cover, density, productivity, diversity (species richness/species evenness) and stability expressed as CQI | NE | Lathrop
1983b | | OHV | Direct | Blackbrush | bulk density,
compaction,
pore space | NE | NE | NE | Lei 2004 | |-----|--------|--|---|--|--|--|----------------------------------| | ОНУ | Direct | Creosotebush Scrub, Desert Psammophytic Scrub, Shad- scale scrub, Desert Micro- phyll woodland | NE | Density (10m x 10m) | Cover, density, volume. | Density, species richness, biomass of reptiles and mammals. | Lucken-
bach and
Bury 1983 | | ОНУ | Direct | Creosotebush
Scrub | Soil texture,
particle size,
bulk density,
soil moisture,
penetration
resistance,
infiltration
rate, | NE | Cover, germination of transplanted seedlings. | NE | Marble
1985 | | OHV | Direct | Creosotebush
Scrub | Compaction,
soil moisture,
soil texture,
penetrometer,
infiltrometer | NE | Cover, density | NE | McCarthy
1996 | | OHV | Direct | Creosotebush
Scrub (Colo-
rado Desert) | NE | NE | NE | Flat-tailed horned lizard biomass, rates of move- ment, and activity areas as affected by an OHV race. | Nicolai and
Lovich
2000 | | OHV | Direct | Creosotebush
Scrub, Salt
Bush Scrub,
Desert Psam-
mophytic Scrub | NE | species rich-
ness, repro-
duction | species rich-
ness, repro-
duction | NE | Pavlik 1979 | | OHV | Direct | Creosotebush
Scrub | soil compac-
tion, bulk den-
sity | NE | Cover and
density. Spe-
cies catego-
rized as long
lived or short
lived | NE | Prose et al.
1987 | | OHV | Direct | Creosotebush
Scrub | Compaction,
bulk density,
soil moisture,
runoff, ero-
sion and sedi-
ment yield | Cover | Cover | NE | Snyder et
al. 1976 | |-------------|--------|---|--|---------|--|---|--| | OHV | Direct | Creosotebush
Scrub | soil compac-
tion, texture,
moisture. | NE | NE | NE | Tullock
1983 | | OHV | Direct | Shadescale
Scrub | NE | Density | Density | Mark and recapture census of rodents and lizards. Density, abundance and biomass. | Vollmer et al. 1976 | | OHV | Direct | Creosotebush
Scrub | Compaction, infiltration | NE | NE | NE | Webb 1980 | | OHV | Direct | Creosotebush
Scrub, Shad-
scale Scrub | Compaction, penetration depth and resistance, bulk density and shear stress. | NE | NE | NE | Webb 1983 | | OHV | Direct | Not specific to a vegetation type | Soil Compaction | NE | Cover, density | NE | Webb,
Wilshire
and Henry
1983 | | OHV | Direct | Not specific to a vegetation type | Microfloral elements, inorganic elements | NE | NE | NE | Wilshire
1983 | | OHV | Direct | Creosotebush
Scrub | Compaction | NE | NE | NE | Wilshire
and Nakata
1976 | | OHV,
ILR | Direct | Creosotebush
Scrub | Nutrient levels, bulk density, soil moisture, pH compaction, total N, N pool, N mineralization, available P. | NE | Cover, den-
sity, volume,
species com-
position | NE | Bolling and
Walker
2000 | | OHV,
ULR,
ILR | Dispersed | Creosotebush
Scrub, Black-
brush Scrub | NE | Cover, seed-
bank density,
diversity | Cover, diversity | NE | Brooks et al. in prep | |---------------------|------------------|--|--|--|---|----|-------------------------------------| | ULR | Direct | Creosotebush
Scrub, Shad-
scale Scrub | Compaction,
bulk density,
soil moisture,
soil texture | NE | Cover, density and species composition | NE | Webb and
Wilshire
1980 | | ULR | Direct | Creosotebush
Scrub, Shad-
scale Scrub | NE | NE | Density, Frequency | NE | Wells 1961 | | ULR,
ILR | Direct | Creosotebush
Scrub | Nutrient levels, bulk density, soil moisture, pH compaction, total N, N pool, N mineralization, available P. | NE | Cover, den-
sity, volume,
species com-
position | NE | Bolling
1996 | | ULR,
ILR | Direct Dispersed | Creosotebush
Scrub | Total soil
Nitrogen | Species richness, biomass, density | Cover, spe-
cies richness | NE | Brooks and
Berry
accepted | | ULR,
ILR | Direct | Creosotebush
Scrub,
Salt Bush
Scrub | NE | NE | Cover, density, abundance. Perennials grouped as long lived and short lived (Vasek et al. 1975). Transects were then compared with a Community Quality Index. | NE | Vasek et al.
1975 | | ILR | Direct | Creosotebush
Scrub | NE | NE | Cover, den-
sity, biomass,
richness | NE | Lathrop
and Archi-
bold 1980a | | ILR | Direct | Creosotebush
Scrub | NE | NE | Cover, den-
sity, biomass,
richness | NE | Lathrop
and Archi-
bold 1980b | | ILR | Direct Indirect | Creosotebush
Scrub, Salt
Bush Scrub,
Joshua Tree
Woodland | NE | NE | Cover, density, species richness, abundance. Measurable road edge effect occurs only where there is a significant berm. | NE | Star and
Mefford
2002 | |------------|----------------------|---|--|---|---|---|-------------------------------------| | ILR | Direct Indi-
rect | Creosotebush
Scrub, Salt
Bush Scrub,
Joshua Tree
Woodland | NE | NE | NE | Cover, den-
sity, diversity
of antelope
ground squir-
rel | Starr 2001 | | ILR | Direct | Creosotebush
Scrub, Shad-
scale scrub | Water reten-
tion, bulk den-
sity, pH,
texture, total
nitrogen | NE | NE | NE | Walker and
Powell
2001 | | AR | Direct | Creosotebush
Scrub (Chihua-
huan Desert) | NE | NE | Cover, biom-
ass, volume,
foliar nitro-
gen, foliar
resin | Arthropod density, biomass. | Lightfoot
and Whit-
ford 1991 | | ILR,
AR | Direct | Creosotebush
Scrub | NE | density species composition. Highest density values of winter annuals along paved roadside. | Density cover biomass. Roadside productivity higher than non-roadside, with paved productivity greater than unpaved. | NE | Johnson et
al. 1975 | | LAH | Direct, | Creosotebush
Scrub, Shad-
scale Scrub | NE | NE | NE | Mortality of small terrestrial vertebrates, desert tortoise along a state highway in fenced and unfenced areas. | Boarman
and Sazaki
1996 | | LAH | Direct, Dispersed | Creosotebush
Scrub, Shad-
scale Scrub | NE | NE | NE | Mortality of small terrestrial verte-brates, desert tortoise along a state highway in fenced and unfenced areas. | Boarman,
et al. 1997 | |-----|----------------------|---|----|----|---------------|--|----------------------------------| | LAH | Direct Indi-
rect | Creosotebush
Scrub | NE | NE | Percent cover | Abundance,
species rich-
ness of
rodents. | Garland
and Brad-
ley 1984 | ¹OHV (OHV trails), ULR (unimproved local roads), ILR (improved local roads), CR (collector roads), AR (arterial roads), and LAH (limited-access highways)²direct, indirect, dispersed ²direct, indirect, dispersed ³ Munz 1974 ⁴ NE = not evaluated